Technical Track Session Optimizing XML on Your Campus and XML Lessons Learned Melissa Kunes, Penn State University ### XML Implementation: A University Initiative - Projects In Use: - -Work Flow - Act 48 Course Information Exchange with PA Department of Education - -COD for Pell - -SEVIS Reporting ### XML Implementation: A University Initiative - Projects in Development: - CRC: Commonline - -ISIR - Federal Express Shipping Information Exchange - Academic Transcript InformationExchange - Various Web applications ### **Step One:** ## Identifying XML Technology to meet the institution's programming needs - Tamino: XML database - Mediator: Manages and controls the flow of XML documents - Entire X: Mediator Wrapper/Bridge to Mainframe database (ADAbase/Natural) ### Step Two: Training - Software AG: - Consulting Services - -Training Services - Overall training - Specific projects ## **Step Three: Implementing Applications** - COD Pell: - -Before the decision making process - Brute force/Manually created XMLParser - Complex and time consuming changes ## **Step Three: Implementing Applications** - CRC: Commonline: - -Complex file - Currently not using Commonline - Establishing testing partners - Other implementation issues ### **Technical Track Session** ### Lessons Learned ### **Contact Information** We appreciate your feedback and comments. We can be reached at: • Phone: (814) 863-2869 • Fax: (814) 863-0322 • Email: mjk5@psu.edu ### **Technical Track Session** ## Optimizing XML on Your Campus and XML Lessons Learned Tim Bornholtz Federal Student Aid ### **First Impressions** - XML was an ugly duckling - Excessively large and verbose. - Many tags larger than the data. - Unpredictable variable lengths - CPU and space hungry Directly opposite of what was taught in the earlier years of Data Processing – save space and CPU cycles 1 ### Why switch to XML? - This is an investment in the future - As automation grows throughout the campus, more non-techies are involved - Easier to read if you need to - Data storage and CPU costs are getting much cheaper than human costs for time - Multiple platforms ### Positioning for the future - Web services - Real-time processing - XML is the common glue to hold everything together ## Current XML Usage on Campuses - Hard to find large production usage of XML - Many campuses only move to XML when mandated - -FSA Common Record for COD - Homeland Security Student Exchange Visitor Information System (SEVIS) - Moving to XML based course catalogs ### **XML Parsers** - Big lesson learned, don't write your own XML parser! - Are these equivalent? - <FirstName></FirstName> and <FirstName/> - <Name xmlns:tns="..."><tns:xxx>... <Name><tns:xxx xmlns:tns="...">... - Must handle different character encodings - UTF-8, UTF-16, en-us, others? ### Many campuses are looking at XML databases - Most every major database product has the ability to return result sets as XML - Native XML databases - Allow storage of entire XML documents. - Has XML document as the unit of storage like relational db has rows and tables - Allow query and manipulation across XML documents ### What's needed? - Easier way to create XML documents programmatically - Consistent standards across the whole campus - Being addressed by PESC - Third party vendors are very supportive of XML and the XML based standards 17 ### Where to go from here... - XML is just like learning a different language - You have to just keep at it. - Keep plugging away. - As more people do more things in XML there will be an industry network to help #### **Contact Information** We appreciate your feedback and comments. We can be reached at: Tim Bornholtz • Phone: (202) 377-3465 • Email: tim.bornholtz@ed.gov